

Impuls Deutsch 1

Intercultural | Interdisciplinary | Interactive

Course book:

Niko Tracksdorf Nicole Coleman Damon Rarick Friedemann Weidauer

Workbook:

Damon Rarick Anett Geithner Niko Tracksdorf Friedemann Weidauer

Overview: Scope and Sequence

© Ernst Klett Sprachen GmbH, Rotebühlstraße 77, 70178 Stuttgart 2019. Alle Rechte vorbehalten.

Das Werk und seine Teile sind urheberrechtlich geschützt. Jede Nutzung in anderen als den gesetzlich zugelassenen Fällen bedarf der vorherigen schriftlichen Einwilligung des Verlags. Hinweis zu § 52 a UrhG: Weder das Werk noch seine Teile dürfen ohne eine solche Einwilligung eingescannt und in ein Netzwerk eingestellt werden. Dies gilt auch für Intranets von Schulen und sonstigen Bildungseinrichtungen. Fotomechanische oder andere Wiedergabeverfahren nur mit Genehmigung des Verlags.

Herausgeber:	Niko Tracksdorf
Autor*innen Kursbuch:	Niko Tracksdorf, Nicole Coleman, Damon Rarick, Friedemann Weidauer
Autor*innen Arbeitsbuch:	Damon Rarick, Anett Geithner, Niko Tracksdorf, Friedemann Weidauer
Gastautor*innen:	Steffen Kaupp, Maria Reger, Manuela Wagner (Kapitel 1) Tessa Wegener (Kapitel 7), Margrit Zinggeler (Kulturpunkt: Schweiz)
Berater*innen:	Michael Byram, Regine Criser, Katharina Häussler-Gross, Judith Keyler-Mayer (Grammatik), Hartmut Rastalsky, Kristina Reardon, Mark Rectanus (Kapitel 1-4), Amanda Sheffer (Kapitel 7), Ruth Sondermann
Außenredaktion:	Steffen Kaupp
Projektleitung:	Rebecca Mehne

<u>Chapter 1</u> Wer bin ich?: Heute und in 10 Jahren

Units:

- 1: MOIN!
- 2: Woher kommst du?
- 3: N-A-M-E°
- 4: Zahlen
- 5: Nein 6: Berufe
 - Berute Interviewen Analysiere
- 7: Interviewen, Analysieren, Visualisieren, Präsentieren°
- 8: Mein Umfeld
- 9: Familie
- 10: Kein
- 11: Tatjanas Familie°
- 12: Negationsdurcheinander
- 13: Die Allerbesten Freunde°
- 14: PROJEKT 1 Ein Blogeintrag°

In this chapter, students will learn...

- to greet people with greetings appropriate for different times of the day.
- to distinguish between the informal and formal address, and to use them in appropriate scenarios.
- to say their name and ask others what their names are.
- to express where they are from and where they currently live. They will learn to ask others for the same information.
- to tell others what their majors and minors are, and to ask other people what they study.
- to ask others what languages they speak, and to express what languages they know.
- to spell words in German and write down words spelled by other people.
- to count in German up to 1,000, and to solve simple math problems.
- to express things that they like and don't like doing, using *gern/nicht gern*.
- to ask others what their hobbies are and what they like and don't like doing.
- to ask others what their jobs are, and to state their job as well.
- to negate sentences with *nicht* and *kein*.
- to talk about important people in their life, including their family and circle of friends/acquaintances.
- to describe relationships between people (e.g. mother -- son; stepmother -- daughter, etc.).
- to visualize information gathered after asking questions about someone's life.
- to give short oral presentations, sharing information gathered after asking questions about someone's life.
- to write short texts about themselves and others, their personal information, occupation, likes and dislikes.
- to express how old and how tall they are, and to ask others for the same information.
- about the German words for the most common majors and minors at their institution.
- about the metric system and its differences from the U.S. standard.
- about the German feminine and masculine terms for the most common jobs/professions.
- about vocabulary necessary to refer to objects in a university classroom.
- about how to research the distance between different German cities and express the distance in kilometers.

Grammar:

- Personal Pronouns
- Conjugating Verbs in the Present Tense
- What's your Name? The Verb *heißen*
- du and ihr vs. Sie
- Where are you from? The Verb kommen
- Where do you live? The Verb *wohnen*
- The Verb sprechen
- What are you studying? The Verbs studieren and lernen
- The Verb sein
- Negation with *nicht*
- Statement vs. Word-Question vs. Sentence Question
- The Little All-Purpose Adverb gern / gerne
- Definite Articles (singular): der, die, das
- The Indefinite Articles *ein, eine*
- Possessive Adjectives in Nominative
- The Verb haben
- Negation with *kein*

- Having a One-on-One Conversation
- Kulturpunkt: Shaking hands
- Countries Nationalities Languages
- Talking about someone else
- Kulturpunkt: The four languages of Switzerland
- The Alphabet
- Gender-neutral Pronouns
- Numbers: Periods vs. Commas
- The Metric System
- Cultural Geography
- Gender
- Kulturpunkt: Friends and Acquaintances
- Expressing Distance and Time from One Place to Another
- Migration
- Aussprache: Intonation

<u>Chapter 2</u> Was ziehe ich an?: Wetter und Klimawandel

Units:

15: Mein Tag
16: Kleidung
17: Das Wetter
18: Kunst und Wetter
19: Ich packe meinen Koffer°
20: Passende Kleidung
21: Das Jahr
22: Größer oder Kleiner? Wärmer oder kälter?
23: Skifahren oder Schwimmen?°
24: Naturkatastrophen°
25: Kunst und Klimawandel
26: PROJEKT 2 - Eine Mini-Ethnographie°

In this chapter, students will learn...

- to read and interpret timetables for trains and other forms of transportation.
- to tell time both formally and informally, and ask others about the current time.
- to talk about their daily routine and ask others what they do on a normal day.
- to read a class schedule of a German university student and talk about their own schedule.
- to identify and name pieces of clothing and describe what they and others wear.
- to use verbs with stem vowel changes.
- to express likes and dislikes about clothing choices using the verb mögen.
- to describe selected works of art in simple language.
- to use comparative and superlative forms in order to make comparisons.
- to observe their surroundings, take notes, and reflect on how climate conditions affect clothing choices in their community.
- about how to read a weather map and talk about the weather more generally.
- about conversion from F to C and vice versa.
- about the structure of a simple poem.
- about different holiday traditions in different geographical, cultural, and religious contexts.
- about the connections between art and climate change and how activists in German-speaking countries bring the two together.

Grammar:

- Separable-Prefix Verbs
- The Verb tragen and Stem-Vowel Changing Verbs
- Talking about Direct Objects (Accusative Case)
- Adjectives without Endings
- Pronouns in the Nominative and Accusative case
- Answering Time-Related Questions with *um, im, am, von.. bis* and *für*
- Talking about a Date Using Ordinal Numbers
- Making Comparisons: Comparative and Superlative

- Asking for the Time
- Telling Time: Official Time
- Telling Time in everyday Situations (Colloquial Time)
- Kulturpunkt: Being on time
- Talking about the Weather
- Fahrenheit and Celsius
- How often do you do that?
- Kulturpunkt: Clothes make people
- My schedule at the university
- Aussprache: Long and short vowels

<u>Chapter 3</u> Was ist da drin?: Lebensmittel unter der Lupe

Units:

27: Internationale Küche
28: Wochenmarkt
29: Das is(s)t die Welt°
31: Was ist drin?
32: Lebensmittel-Ampel°
33: Im Restaurant
34: Rezepte
35: Unser Gutes Brot
36: Lebensmittelchemie°
37: Molekularküche
38: Ernährungsweisen
39: PROJEKT 3 - Eine Umfrage°

In this chapter, students will learn...

- to order food in restaurants and cafes in a polite way using modal verbs.
- to express their food and dietary preferences using *gern, lieber, am liebsten*.
- to recognize and form the plurals of most German verbs, and to identify patterns of plural formation.
- to identify which prepositions are followed by the accusative case, and to use them in the proper context.
- to compile grocery lists based on recipes.
- to understand where to shop for groceries, produce, vegetables, etc. in different types of stores.
- to interact with store clerks when they need help finding a certain product.
- to follow directions from a recipe, as well as give others directions based on a recipe.
- to give commands both formally and informally using the imperative mood.
- to read food labels in German.
- to conduct a survey about dietary preferences and eating habits, and to present the results in an effective way.
- about dishes from international cuisines, and understand how food culture is representative of culture at large.
- about local food options in German-speaking cities through websites like Yelp.
- about where people in German-speaking countries buy their groceries.
- about different types of diets and the vocabulary to distinguish between those diets.
- about policies and laws in the European Union that regulate the labeling of food items.
- about the health effects certain food products have, and how to distinguish between different diets.
- about accepted norms and practices of food consumption in their own country.
- about basic chemical processes that are crucial for food production.
- about basic principles of molecular cuisine, and which avenues it opens up for cooking in the future.

Grammar:

- Talking about your Favorite Meals using gern, *lieber* and *am liebsten*
- Plurals
- The Modal Verbs können, wollen and mögen
- Polite requests with möchten and hätten
- Prepositions Taking Accusative Objects
- sollten
- warum and weil
- Formally Giving Commands, Directions, Suggestions and Advice
- Informally Giving Commands, Directions, Suggestions and Advice

- Reading German menus
- Es gibt
- German Words for Fruits and Vegetables
- Kulturpunkt: Vegetable Season
- The Five Basic Tastes
- Useful Phrases for Discussing Food
- Quantities and Packaging
- Useful Phrases for Shopping
- Your Personal Food Pyramid
- Comparing Food
- In the Restaurant
- Kulturpunkt: Food diversity in Germany
- Things you can do to food
- The periodic table of elements
- Aussprache: The Ö

<u>Chapter 4</u> Wie optimiere ich mein Leben?: Schlanke Produktion für Haus und Alltag

Units:

40: Haus, Wohnung oder Schloss?
41: Chaos in der Küche
42: Das Verrückte Haus
43: Bauhaus°
44: Unser Traumhaus
45: Gefahren im Haus
46: Ein Tag im Leben
47: An der Uni
48: In der Bibliothek°
49:Das ideale Workout
50: Schlanke Produktion°
51: PROJEKT 4 - Eine Party planen°

In this chapter, students will learn...

- to express preferences about their ideal housing situation.
- to read statistics about housing preferences in Europe and the U.S.
- to describe the location of objects in different rooms of a house, using two-way prepositions in the dative.
- to explain where to put objects in order to optimize their storage, using two-way prepositions in the accusative.
- to describe different objects in their house and name them.
- to talk about potential dangers in a house, and how to avoid them.
- to describe their daily routine using reflexive verbs, and ask others about their daily routine.
- to talk about a normal day in college, using subordinate clauses with weil.
- to distinguish between weil-clauses and denn-clauses.
- to talk about things they must not / may / are not required to do.
- to describe hypothetical / conditional scenarios
- about how to reflect on the origins of their ways of thinking about work and leisure.
- about different types of housing in Germany.
- about German floor plans at different scales, and how to calculate the real measurements when given a scaled floor plan.
- about different schools of architecture and their main characteristics.
- about the benefits of a regular workout routine.
- about core aspects of "lean production."
- about how to take a dispassionate point of view about what many Americans assume to be 'obviously correct' values and ways of acting.
- about ideas on how to optimize their daily routine.

Grammar:

- Describing Locations with in and the Dative Case
- Distinguishing Destination vs. Location in English
- Two-Way Prepositions and wovs. wohin
- Wo? and the Verbs stehen, liegen, hängen and sitzen
- Wohin? and the Verbs stellen, legen, hängen and setzen
- The Conditional Clause with wenn and falls
- Reflexive Pronouns in the Accusative Case
- Injuries with Reflexive Pronouns (sich verletzen)
- The Modal Verb müssen
- The Modal Verb dürfen
- Denn vs. Weil: Two Ways of saying "because"
- Denn and Weil with Modal Verbs

- Types of Apartments and Houses
- Useful Phrases for Talking about Housing
- Searching for Housing in German-Speaking Countries
- The Kitchen
- Kulturpunkt: Furniture
- Rooms and Furniture
- Morning Routines
- *Kulturpunkt*: Efficiency
- Working on Computers and with Documents
- The Library
- Expressing one's Opinion
- Capitalizing and Creating Nouns
- Aussprache: The ch

<u>Chapter 5</u> Woher kommen meine Sachen?: Konsumentenverhalten, Verpackungen, Mülltrennung

Units:

52: Marken
53: Körper und Kleidung°
54: Geschenke Kaufen
55: Wie viele Sprachen sprechen deine Schuhe?
56: Kolonialer Handel°
57: Plastik
58: Verpackungen
59: Gut verpackt!
60: Laden ohne Verpackung
61: Weg mit dem Müll!°
62: Leben mit Müll
63: Mülltrennung
64: PROJEKT 5 - Ein Marketingkonzept°

In this chapter, students will learn...

- to name different pieces of clothing and describe what people are wearing on different parts of the body .
- to talk about different body parts and understand German idioms related to clothing and the body.
- to use indirect objects in the dative, with appropriate article case endings, and to use pronouns in the dative case.
- to use possessive articles in the dative case and distinguish them from the nominative and dative forms.
- to use dative prepositions and distinguish them from accusative and two-way prepositions.
- to express what they are giving as a gift, and to whom they are giving that gift, for different occasions through the year.
- to use a directory of a German shopping mall, and describe where items can be bought.
- to read statistics about Germans' spending habits for seasonal gifts and make comparisons with the U.S.
- to form wo-questions (woher, womit, etc.) to ask about the origin of products and their production process
- to understand the mood / intention expressed by certain modal particles.
- to observe and describe their own use of plastic products and consider possible alternatives.
- to use dative verbs both with nouns and pronouns in the dative.
- to distinguish the word order of direct and indirect objects when using noun objects, pronoun objects, or a mix thereof.
- about leading German brands in the U.S., their products, and where they are headquartered.
- about American brands that are important to Germans, and how to make intercultural comparisons by analyzing products sold in German stores and malls.
- about the transportation routes of materials used in the production of consumer goods, considering ethical questions of consumerism.
- about the basic process of how plastic is made.
- about statistics related to waste production in different countries.
- about opposing viewpoints on interculturally complex topics, such as a proposed ban of plastic straws in the EU.

Grammar:

- Review: Overview of Subordinate Clause Word Order
- Review: Definite and Indefinite Articles
- Talking about Indirect Objects (Dative Objects)
- Possessive Articles in the Dative Case
- Fixed Prepositions (Dative and Accusative)
- Dative Prepositions
- Common Contractions Used in Prepositional Phrases
- Asking about Things with *wofür*, *womit*, and *woraus*
- *Da*-Compounds
- Dative Personal Pronouns
- Overview: Nominative, Accusative, and Dative Personal Pronouns
- Verbs Requiring the Dative Case

Pronoun Word Order with Direct and Indirect Objects

Dative Reflexive Verbs

- Which one is it now?
- Kulturpunkt: Global, local
- Review: Making Assumptions and Expressing Opinions with *dass*-Clauses
- Kulturpunkt: My cloth bag and I
- Common Abbreviations Associated with Companies and Firms
- The Body
- Review: Asking Questions
- Enhancing Questions with Modal Particles
- Aussprache: Final-obstruent devoicing

<u>Chapter 6</u> Wie war es damals?: Kindheit im Wandel der Zeit

Units:

65: Erzähl doch mal von Früher
66: Mein Lieblingsstofftier und Margarete Steiff
67: Tierstimmen°
68: Gesetze
69: Kinderbücher
70: Das Poesiealbum°
71: Lieblingsgeschichten
72: Das ist aber Grimm!
73: Märchenwald
74: In Hollywood
75: Gesellschaftsspiele
76: Lieblingsmusik°
77: PROJEKT 6 - Eine Spielzeugmesse°

In this chapter, students will learn...

- to express what kind of toys they played with as a child.
- to talk about activities in which they engaged as a child using different temporal phrases.
- to identify different German animal sounds and compare them to animal sounds in their native language(s).
- to bring plot elements of a fictional story into the correct order based on listening comprehension.
- to recount the plot of a fictional story in the *Perfekt* tense.
- to interview others about their favorite children's books and talk about theirs as well.
- to read an entire fairy tale and answer reading questions.
- to talk about their favorite board games and why they like them.
- to talk about their music preferences and ask others about theirs.
- to use the *Perfekt* tense with strong, weak, and irregular verbs.
- to use idiomatic phrases for making comparisons.
- about toys that are/were used by German children of different generations.
- about the social and personal impact of certain childhood diseases for different generations of children.
- about the main genre characteristics of Magical Realism, Fantasy, and Fairy Tales.
- about the cultural significance of the Poesiealbum (friendship book) in Germany, both today and historically.
- about the biography and cultural significance of the Grimm brothers.
- about historical and modern fairy tale adaptations based on short plot summaries.
- about well-known German board games, their global distribution, and impact.
- about German artists in different decades since the 1980s.

Grammar:

- An Overview of the *Perfekt*
- Haben und sein in the Präteritum
- Haben and Sein as Helping Verbs: How to Choose
- The Perfekt Tense of Strong Verbs
- The *Perfekt* Tense of Verbs with Inseparable Prefixes and *-ieren*
- The Perfekt Tense of Mixed Verbs
- Modal Verbs in the Präteritum
- Review: Recognizing Präteritum
- Review: Giving Formal and Informal Commands,
- Directions and Advice

- When to use "when"
- *Kulturpunkt*: Celebrating being sick
- List of Essential Strong/Mixed/Irregular Verbs
- Genres: Fantasy, Märchen, Magischer Realismus
- Kulturpunkt: Princesses and Princes
- Standard Features of Fairy Tales
- Discussing Similarities and Differences
- Talking about Music
- *Kulturpunkt*: Board Games
- Aussprache: Diphthongs

<u>Chapter 7</u>

Was gibt's da zu sehen?: Sehenswürdigkeiten in Wien

Units:

78: Österreich
79: Auf den Spuren der Habsburger°
80: Wien - Hauptstadt Österreichs
81: In der Stadt unterwegs
82: Sehenswürdigkeiten
83: Wiener Stadtplanung°
84: Jüdisches Wien
85: Kunst trifft Energie, Energie trifft Kunst
86: Im Museum: Auf den Spuren Gustav Klimts
87: Alles nur Theater°
88: Kaffeehäuser
89: Ballkultur°
90:Musikstadt Wien
91: PROJEKT 7 - Eine Tour planen°

In this chapter, students will learn...

- to describe Austria's geographical location in relation to its neighboring countries.
- to talk about navigating a city via public transportation and read transportation schedules.
- to talk about important sights in Vienna and how one can get from one place to another.
- to read about Vienna's Jewish history from the Middle Ages to the 21st century.
- to describe art works from the Vienna Secession movement.
- to describe the importance of the Kaffeehaus culture in Vienna and talk about different Viennese specialities served in cafés.
- to use idiomatic phrases to describe charts and tables.
- to use attributive adjective endings, following the "4-question-model."
- to give and follow directions to navigate a city, and the main cardinal directions.
- to use idiomatic phrases and words to describe images, such as photos and paintings.
- to use adjective endings in the comparative and superlative.
- to use relative clauses to connect to independent clauses.
- to use idiomatic words and phrases to describe and talk about music.
- about the nine federal states of Austria on a map and their capitals.
- about important historical events related to the Habsburg Empire.
- about questions of multiculturalism in Vienna today and in the past.
- about the different districts of Vienna and why the city is considered to have a high quality of life.
- about city planning efforts in Vienna.
- about the intersection of art and the environment in the city spaces of Vienna.
- about important characteristics of the Vienna Secession art movement.
- about the rich theater scene in Vienna and the political potential of theater.
- about the political and cultural complexities of the Viennese Ballkultur.
- about the intersection of contemporary popular music and LGBTQ activism.

Grammar:

- Review: Comparative and Superlative
- Prepositions of Origin
- Preposition of Location: bei
- Prepositions of Destination
- Directional Prepositions: Exceptions
- Adjective Endings
- Adjective Endings in the Comparative and the Superlative
- Relative Clauses and Relative Pronouns

- Austrian German
- The Four Cardinal Directions (Himmelsrichtungen)
- Talking about Charts and Tables
- Kulturpunkt: Opfermythos
- Using Public Transportation
- Getting and Giving Directions
- Describing a Picture
- Talking about Music II
- Kulturpunkt: Viennese Schmäh
- Aussprache: [s] and [ts]

<u>Chapter 8</u> Wie sieht die Zukunft aus?: Erfindungen und Innovationen

Units:

- 92: Deutschland Land der Erfinder*innen
- 93: Das Auto 94: Ein Auto für alle°
- 95: Die Zukunft
- 96: Das Auto der Zukunft
- 97: Erfindungen, die die Welt nicht brauchte°
- 98: Ideen für morgen Kreative Jugend
- 99: Sprache im Wandel der Zeit
- 100: Sprache kreativ Avantgarde
- 101: Utopie und Metropolis°
- 102: Soziale Innovationen 103: PROJEKT 8 - Ein Video°

In this chapter, students will learn...

- to describe different German cities and regions, and what they are known for.
- to describe the geographical location of the 16 federal states of Germany and their capital cities.
- to express the purpose of an action by using *um* ... *zu* and *damit*-clauses.
- to describe the locations of objects and people with the idiomatic expression *sich befinden*.
- to talk about hypothetical scenarios using the subjunctive II form of the verbs *haben* and *sein*, as well as the subjunctive II forms of modal verbs.
- to make statements about the future, such as predictions, with the *Futur I* tense.
- to understand certain rules of German word formation, and apply them to new contexts, such as transforming nouns into adjectives that end in *-los*.
- to understand how the intention of a subjunctive II sentence changes when the modal particle *doch* is used.
- to talk about how innovative inventions have and will shape their personal life.
- about German inventors, their inventions, and their home states in Germany.
- about different parts of a car, and how a gasoline engine works.
- about VW as an example of a global brand, and how regional conditions influence the products they offer.
- about possibilities for a car of the future, and challenges we face with advancing technologies.
- about language as a construct that is constantly being reinvented in the context of different historical and contemporary moments.
- about innovations in the social realm as a response to large-scale societal challenges, such as homelessness, world hunger, etc.

Grammar:

- Infinitive Clauses with *um ... zu ...* (in order to)
- damit-Clauses
- The Subjunctive Forms of *haben* and *sein*
- The Subjunctive Forms of Modal Verbs
- Future Tense
- Adjektive aus Nomen mit -los
- Adjektivendungen bei -los Adjektiven
- The Present Participle
- The Modal Particle doch in Sentences Expressing Wishes

- sich befinden
- *Kulturpunkt*: Who are the Germans?
- Technical Data
- Word Formation: Verbs
- Word Formation: Compound Nouns
- Kulturpunkt: Privacy
- Aussprache: E-sounds